

TALK ABOUT IT!

Listen. Ask and answer.

- 1. markers
- 2. scissors
- 3. glue
- 4. tape

- 5. string
- 6. pencils
- 7. pens
- 8. paper

A. Listen. Ask and answer.

Where is he going?
He's going to the bakery.

Where is she going?
She's going to the candy store.

B. Look at the pictures again. Listen. Ask and answer.

Is he going to the bakery? Yes, he is. No, he isn't. Is she going to the candy store?
Yes, she is.
No, she isn't.

A. Put in *some* or *any*.

Em	ily ar	nd Robert are going to	the b	bakery. They want	
bre	ad. T	hey don't want		cookies.	
No	w, the	ey are at the bakery.	-1		
Em	nily:	Please, give us	Д	bread. Do you have	
		bread?			
Ba	ker:	Sorry. There isn't		bread. It is finished. Tak	(e
		cookie	S.	5/	
Em	ily:	No, thanks. We don	't need	ed cookies.	
		nt to make these thou don't need. Use	_	s. Write what you need and <i>e</i> and <i>any</i> .	
	ome	lette			
	1 nee	d some tomatoes and :	some eq	eggs. I don't need any grapes.	_
1.	a ch	ocolate cake			
2.	a cu	p of tea			
3.	a kit	е			

A. Put in one of these words:

		does / don't / nas / nave / some / any / a
	1.	Do you have markers?
		Yes, I do. Here you are.
	2.	your father have any sisters?
		Yes, hetwo sisters.
	3.	Do we any pencils?
		No, we Sorry.
	4.	Jack has paper.
B.	Wr	ite complete answers to the questions.
	1.	Do you have any tape?
		Yes,
	2.	Does your friend have any scissors?
		No,
	3.	Do you want any pens?
		No,
	4.	Does the cat want any milk?
		Yes,

C. Ch	ange into Yes/ No questions.
1.	May has some video games.
2.	There are some books in the library.
3.	There is some cake for you.
4.	Jennifer needs some string.
D. Ma	ke a sentence with each word.
1.	bakery
2.	candy store
3.	glue
4.	library
5 .	live
6.	market
7.	money
8.	poor

9. scissors

10. tape

A boy lives on a farm with his mother. His name is Jack. Jack and his mother are poor. They don't have any food. They don't have any money. But they have a cow.

"Where are you going?" asks Jack's mother.

"I'm going to the market," Jack says. "I can sell the cow."

Constant of the second	1
A ALLER STREET	
O B	1

. Read and write.

- 1. "Hi! My name is Jack
- "I'm going to the
- 3. "I can sell the

B. Yes or no? Read and choose.

Yes

No

1. Jack lives on a farm with his mother.

2. Jack and his mother have money.

Jack's mother is going to the market	arket	ma	the	to	going	is	mother	Jack's	3.
--	-------	----	-----	----	-------	----	--------	--------	----

	-	
	_	

C. Fill	l in the blanks.
1.	Jack and his mother on a farm.
2.	They are
3.	They a cow.
4.	Jack's mother, "Where are you going?"
5 .	Jack, "I'm going to the market."
	rite complete answers to the questions. Where does Jack live?
2.	Do Jack and his mother have any food?
3.	What do they have?
4.	Where is Jack going?

5. Can he sell the cow?

Where are you going? I'm going to the market.

The market?

Yes, the market.

Be careful!

Okay!

PRACTICE AT HOME

Is she going to

the bakery?

Yes, she is

the video store.

No,

TALK ABOUT IT!

4. play a video game

Listen. Ask and answer.

A. Listen. Ask and answer.

doesn't = does not

How many comic books does she have? She has three comic books. How many comic books does he have? He has five comic books.

- puzzles
- 2. cookies
- 3. comic books
- 4. jump ropes

- 5. robots
- 6. balls
- 7. video games
- 8. comic books
- **B.** Look at the pictures again. Listen. Ask and answer.

Does she have any puzzles? Yes, she does. No, she doesn't. Does he have any puzzles? Yes, he does. No, he doesn't. B.

ms in the correct lists.
ms in the correct lis

	bakery / game / tomato / bike / woman / child / dis	sh / baby
	s es ies	Irregular
Pu	at in one of these words:	
	play / ride / listen / want to / don't / does	
 2. 3. 	he want to go to the library? know. Kenny wants to to music. Do you play ball? Sure.	
Wr	rite complete answers to the questions.	
1.	Does your mother have any sisters?	
2.	How many friends do you have?	
3.	How many video games do you buy in a month?	

A. Put in one of these words:

eat / drive / use / ride / play

- 1. a car
- 2. _____ a bike
- the violin
- 4. scissors
- B. Write complete answers to the questions.
 - 1. Do you want to fly an airplane?
 - 2. Does your mother want to buy new shoes?
 - 3. How many subjects do you have at school?
 - 4. How many teachers are there in your English class?

U.	Ch	ange into Yes / No questions.
	1.	I want to buy some comic books.
	2.	May wants to play a video game.
	3.	There are a lot of countries in the world.
	4.	We need some groceries.
D.	Ма	ke a sentence with each word.
	1.	angry
	2 .	buy
	3.	cookies
	4.	give
	5 .	jump ropes
	6.	puzzle
	7 .	robot
	8.	sell
	9.	throw
4	0	video games

Jack wants to sell his cow. A man wants to buy the cow. He doesn't have any money, but he has seven magic beans. Jack sells his cow to the man.

At home, he gives the magic beans to his mother. She isn't happy. She is angry.

"We need money!"she shouts. "We don't need any beans." She throws the beans out the window.

A. Read and write.

beans / buy / money / sells

- 1. A man wants to _____ Jack's cow.
- 2. He doesn't have any _____.
- 3. He has seven magic ______.
- 4. Jack _____ the cow.

B. Read and match.

- 1. The man •
- 2. Jack •
- 3. Jack's mother •
- gives the beans to his mother.
- throws the beans out the window.
- has magic beans.

C.	Ye	s or no? Read and choose.		
			Yes	No
	1.	A man wants to buy the cow.		
	2.	The man has money.		
	3.	Jack doesn't sell his cow.		
	4.	Jack's mother is angry when she sees		
		the beans.		
9	5 .	She cooks the beans.		
D.	Wr	ite complete answers to the questions	3-	
	1.	Who wants to buy Jack's cow?		
	2.	What does he give Jack when he buys th	ne cow?	
	3.	Why is Jack's mother angry?		
	4.	What do they need?		

5. What does she do with the beans?

Ask and answer.

Do you have any cookies?
Do you have any cookies?
How many cookies do
you have?
Seven cookies.
Seven cookies.
How many cookies do
you have?

- Does she have any comic books?
- 2. Does he have any comic books?
- 3. Does he have any robots?
- 4. How many video games does he have?
- 5. How many puzzles does he have?
- 5. How many robots does she have?